### "MAGNETOHYDRODYNAMIC MODELING OF CORONAL EVOLUTION AND DISRUPTION" NASW-01005 3rd Quarter (1st Year) Progress Report, March 30 - June 29, 2002 NASA CONTRACT: NASW-01005 PRINCIPAL INVESTIGATOR: JON A. LINKER SCIENCE APPLICATIONS INTERNATIONAL CORPORATION 10260 CAMPUS POINT DRIVE SAN DIEGO, CA 92121-1578 ## MAGNETOHYDRODYNAMIC MODELING OF CORONAL EVOLUTION AND DISRUPTION ## 3rd QUARTER (1st YEAR) PROGRESS REPORT: 3/30/02 - 6/29/02 Our progress for the 3<sup>rd</sup> quarter of 2002 was summarized in an invited review talk on CMEs given by Jon Linker at the Solar Wind X conference. Slides from the talk are attached in the following pages. ## MODELING CMEs IN THE CORONA AND SOLAR WIND\* JON A. LINKER ZORAN MIKIĆ PETE RILEY ROBERTO LIONELLO SCIENCE APPLICATIONS INTL. CORP. SAN DIEGO, CALIFORNIA **DUSAN ODSTRCIL** NOAA/SEC AND CIRES BOULDER, COLORADO Presented at the Solar Wind X Meeting Pisa, Italy, June 21, 2002 \*Supported by NASA and NSF ## **OUTLINE** - 1) Introduction - 2) Overview of CME initiation models - a) Types of models - b) Storage and release models - c) What we do/do not understand - 3) Overview of interplanetary CME models - a) Types of models - b) Can interplanetary observations distinguish between CME initiation models? - c) How well do we understand interplanetary flux ropes? - 4) Summary: My guess at the Future ## **INTRODUCTION** - Coronal Mass Ejections (CMEs) are a fundamental aspect of solar and heliospheric physics. - Despite many years of study, their origin and evolution is poorly understood: - We don't know how CMEs are initiated in the corona. - We don't know how they give rise to the structures we observe in interplanetary space. - Present observations, as well as new observations that will be available in the next few years, give us the opportunity to make significant progress on these problems. Modeling is a key ingredient to success. - This will be a "narrow" review: I will try to touch on the areas that I believe represent the upcoming challenges in modeling CMEs, and where I think significant advances are likely to be made. ## CLASSIFICATION OF MODELS (Klimchuk 2001) ## Storage and Release • Energy is stored in the magnetic field over a long period of time (days to weeks), and released as a result of instability, loss of equilibrium, or nonequilibrium (cf., Forbes, JGR, 2001) ## Directly Driven - Energy is pumped into the corona during eruption - A flux rope structure is assumed: can be used to fit white light observations - No observational support for vast energy flux into corona at eruption (cf., Forbes, Spring AGU 2001) ## Thermal Blast - Thermal energy is input in the form of an unspecified energy source (e.g., thermal energy from a flare) - Lots of observational problems, currently not in favor ## STORAGE AND RELEASE MODELS - Energy is stored over a long period and released over a short period - Instability is a competition between magnetic field tension and magnetic pressure: - For example, for force-free equilibria: $$\mathbf{J} \times \mathbf{B} = 0$$ $$(\nabla \times \mathbf{B}) \times \mathbf{B} = 0$$ $$\mathbf{B} \cdot \nabla \mathbf{B} = \frac{1}{2} \nabla B^2$$ - Generally, eruption occurs when field line tension is reduced or when pressure is increased - There must be free energy ⇔ parallel electric current ⇔ twist ⇔ shear - Highly nonpotential magnetic structures are in fact frequently observed ## HOW IS THE ENERGY STORED? - Photospheric motions can store energy in the field by twisting/shearing. - Magnetic fields may emerge already twisted (i.e., carrying current) from below the photosphere. - Recent studies (e.g., Demoulin et al., 2002) indicate that that the twist in the field primarily emerges with new fields. - Differential rotation is unlikely to provide the primary energization of the field; smaller scale motions are not yet ruled out. ## STORAGE AND RELEASE MODELS: EXAMPLES - Flux Cancellation Model (e.g., van Ballegooijen & Martens 1989; Forbes & Isenberg 1991; Amari et al. 2000; Linker et al. 2001) - Breakout Model (Antiochos, DeVore, & Klimchuk,1999) - A new model by Zhang and Low postulates that the rough classification of two types of CMEs (fast and slow) are related to "normal" and "inverse" polarity prominences - It is difficult to distinguish between the models: - CME initiation does not produce significant photospheric magnetic field changes - In many models, the eruption is a threshold effect (% flux change, critical shear, etc.) - Differences between models can be very subtle ## FLUX CANCELLATION MODEL (e.g., van Ballegooijen & Martens 1989; Forbes & Isenberg 1991; Amari et al. 2000; Linker et al. 2001) - Flux cancellation at the neutral line can destabilize a sheared arcade - Flows that converge toward the neutral line can lead to flux cancellation (van Ballegooijen & Martens 1989) - A flux rope forms above the neutral line - The dips in the magnetic field lines can support prominence material - This mechanism produces an energetic eruption with significant conversion of stored magnetic energy into kinetic energy - There is a threshold for eruption: emergence of less flux than the threshold leads to the formation of a stable filament - Even a small amount of emerged flux can trigger an eruption - Dispersal of the magnetic flux in an active region can provide the necessary trigger ## **Eruption of a Helmet Streamer By Emerging Flux** Flux $\Psi(r,z)$ **Unsheared streamer** **Sheared streamer** $t = t_0$ 4.5% emerged flux $t = t_0 + 6$ hours 7.5% emerged flux $t = t_0 + 10$ hours 10.5% emerged flux $t = t_0 + 14$ hours 12% emerged flux $t = t_0 + 16$ hours 13.5% emerged flux $t = t_0 + 18$ hours 15% emerged flux $t = t_0 + 20$ hours 15% emerged flux $t = t_0 + 2.5 \text{ days}$ ## **Eruption of a Helmet Streamer By Emerging Flux** **Polarization Brightness** **Unsheared streamer** **Sheared streamer** $t = t_0$ 4.5% emerged flux $t = t_0 + 6$ hours 7.5% emerged flux $t = t_0 + 10$ hours 10.5% emerged flux $t = t_0 + 14$ hours 12% emerged flux $t = t_0 + 16$ hours 13.5% emerged flux $t = t_0 + 18$ hours 15% emerged flux $t = t_0 + 20$ hours 15% emerged flux $t = t_0 + 2.5 \text{ days}$ ## **BREAKOUT MODEL** (Antiochos, DeVore, & Klimchuk 1999, *Ap. J.*, **510**, 485.) - Requires a more complex magnetic field topology than a simple bipolar magnetic field - Driven by increasing shear near the neutral line - Eruption occurs when overlying magnetic field lines reconnect at an X-point, releasing the downward tension force ### The "Breakout" Model (Antiochos, DeVore, & Klimchuk 1999, *Ap. J.*, **510**, 485; Klimchuk 2001, Proc. Chapman Conf. on Space Weather, to appear) ## What Do We Think We Understand about CMEs? Kopp and Pneuman (1976) - "Post-Flare" Loops Formed From Reconnection 2 days After Eruption 4 Hours After Eruption **Equilibrium Streamer** # Reconnection in the Aftermath of a CME/Prominence Eruption: ## Post-"flare" Loops Pre-Eruption State (With Visible Prominence) Post-Eruption State Play Movie ▶ ## INTERPLANETARY CONSEQUENCES - Tremendous amount of literature on modeling flux ropes in interplanetary space (e.g., Bothmer, Burlaga, Marubashi, Osherovich, Rust) - Computing CME evolution: It easiest to start beyond the critical points ( $\geq 20 R_s$ ) - Earliest work focused on interplanetary shock waves: Dryer, Wu, and co-workers - Propagation of "spheromaks" and cylinderical flux ropes(Detman, Vandas, Odstrcil, Cargill; Recent work by Manchester et al. starting in the corona) - How do ejecta evolve in a structured solar wind? (Odstrcil, Pizzo). - To make the connection to eruptions seen on the Sun, we must model the CME initiation and evolution from the Sun out into the heliosphere - Can interplanetary observations give clues to the initiation process? ## From Vandas et al. (1996) 2D Simulation of the Propagation of Cylindrical Flux Ropes in the Solar Wind ## INTERPLANETARY FLUX ROPES ARISE IN COMPETING CME MODELS - Mere presence of a flux rope is not a discriminator (different models create a flux rope prior to eruption, or in the aftermath of the eruption) - More detailed simulations that predict more specific properties might provide discriminators (e.g., heating, composition) ## HOW WELL DO WE UNDERSTAND THE INTERPLANETARY FLUX ROPES WE SEE? Interplanetary flux ropes are fit quite successfully with linear force-free field models: (∇ × B) × B = 0 or $$(\nabla \times \mathbf{B}) = \alpha \mathbf{B}$$ - α = constant is a major simplifying assumption - Analyzing simulated CMEs can give us insight into the strengths and weakness of force-free models ## From Odstrcil & Pizzo (1999) 3D MHD Simulation of CME Propagation: Distortion of the Interplanetary Magnetic Field ## Merged Numerical Grids Coronal Model (1 Rs - 20 Rs) SAIC (San Diego, CA): 200x300 grid points $\Delta r = 0.0053-0.59$ Rs, $\Delta \theta = 0.24-2.4^{\circ}$ NOTE: Only every 5th grid line is shown Heliospheric Model (20 Rs - 220 Rs) CIRES/SEC (Boulder, CO): 340x240 grid points $\Delta r = 0.5$ Rs, $\Delta \theta = 0.5^0$ NOTE: Only every 10th grid line is shown Flux Rope Forms Prior to Eruption 2D Simulation of CME propagation from the Sun to 1 A.U.: Photospheric Shearing Flows Flux Rope Forms after Eruption ## CME Evolution: Near Sun $\alpha$ (= J·B/B·B) evolution, scaled by $\alpha$ L α Evolution to 1 A.U. ## Linear Force Free Fit Assuming Cylindrical Flux Rope: Impact parameter p: - (a) p = .21R, $R=30R_S$ - (b) p = .54R, R=36Rs - (c) p = 1 (does not encounter flux rope) Inferred Flux Rope Shape and Size are Misleading ## FORCE-FREE FITTING OF SIMULATED CME EJECTA - Simulated ejecta is highly idealized, but nevertheless can yield useful insights into strengths and limitations of simple forcefree fits - Variations in force free parameter α were not too large, but α shows some non uniformity in evolution - Force-free model fits the flux rope quite well (not surprising for 2-D: flux rope axis is known). - Interior of flux rope is force-free, even at 1 A.U. - Weakness of the force-free fit appears to be in the assumed shape of the flux rope - More realistic simulations (3D, two-state wind, rotation, etc.) are required and are currently in progress. ## 3D CME Eruption: Magnetic Field Topology Flux Rope Connected to the Sun Disconnected or U-shaped Field Lines ## THE FUTURE - Simulation of CME propagation to 1 A.U. (and beyond) is entering a stage where real progress can be made. - Not a moment too soon! We have many puzzles, and important upcoming observational opportunities (e.g., STEREO). - The only way we will resolve which physical mechanism initiates CMEs will be to refine the models until they can *directly* address observations - For example, we should try to track the evolution of an active region with detailed vector magnetograms, while comparing model output to observed quantities (e.g., X-ray emission, EUV emission). This requires significant improvements to present models. - In situ measurements provide the ultimate test of the CME evolution predicted by the models. - The models may in turn help us gain more insight into the interplanetary data, and devise improved analysis methods. ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and Public reporting burden for this collection of information, including the collection of information, including the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and | AGENCY USE ONLY (Leave Blank) | ork Reduction Project (0704-0188), Washington, DC | [ 3. INE. OIL | | |-------------------------------------------------------------------|---------------------------------------------------|----------------------------------------|-------------------------------------------------| | AGENCY USE ONLY (Leave Blank) | July 24, 2002 | 1st Year 3rd Quarter | Progress Report | | | July 2 1, 2002 | 3/30/2002-6/29/2002 | | | | | 16.5 | UNDING NUMBERS | | TITLE AND SUBTITLE | | | SW-01005 | | agnetohydrodynamic Modeling of C | Coronal Evolution and Disruption: | 147 | 017 01000 | | t Year 3rd Quarter Progress Report | rt | | | | AUTHORS | | | | | on Linker | | | | | | | | | | PERFORMING ORGANIZATION NAM | AE(S) AND ADDRESS(ES) | 8. F | PERFORMING ORGANIZATION | | PERFORMING ORGANIZATION NAM | | | REPORT NUMBER<br>NC-02/8010:APPAT-299 | | cience Applications International C | orporation | | -0157-04-1047-100 | | 0260 Campus Point Drive MS A1P | | 01 | -0157-04-1047-100 | | an Diego, CA 92121-1578 | | | TOTAL ACTION ACTION | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPON | | | . SPONSORING/MONITORING AGENCY<br>REPORT NUMBER | | NASA Center for Aerospace Informa | | | | | Parkway Center 7121 Standard Driv | ve | | | | Hanover, MD 21076-1320 | | | | | | | | | | 1. SUPPLEMENTARY NOTES | | | | | | | | | | | | 115 | 2b. DISTRIBUTION CODE | | 12a. DISTRIBUTION/AVAILABILITY ST | ATEMENT | 14 | | | | | N | TIS | | NTIS | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | In this report we describe progress | in our investigation of CMEs using | magnetohydrodynamic | | | In this report we describe progress (MHD) simulations. | in our investigation of our party | | | | (MHD) Simulations. | | | | | | | | | | | | | | | | | | | | | | | | | | | | 15. NUMBER OF PAGES | | | | | | | 14. SUBJECT TERMS | | | 30 | | | orona, prominences, CMEs | | | | 14. SUBJECT TERMS Magnetohydrodynamic, solar c | orona, prominences, CMEs | | 16. PRICE CODE | | | orona, prominences, CMEs | | 1 | | | orona, prominences, CMEs | | NTIS | | Magnetohydrodynamic, solar c | | 19. SECURITY CLASSIFICA | NTIS | | | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICA<br>OF ABSTRACT | NTIS ATION 20. LIMITATION OF ABSTRACT | | Magnetohydrodynamic, solar c | 18. SECURITY CLASSIFICATION | | NTIS | | | - | |--|---| | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | | |